Energy Technologies Area Lawrence Berkeley National Laboratory # Renewable Energy Research from the Electricity Markets and Policy Group **May 2016** Informing Decision-Makers About the Complexities & Opportunities of Renewable Energy Deployment ### **Emphasis of Renewable Energy Research** in Electricity Markets and Policy Group Our work in each of these areas focuses on renewable power, with an emphasis on wind and solar electricity # Core Renewable Energy Staff: Electricity Markets and Policy Group Ryan Wiser Mark Bolinger Galen Barbose Ben Hoen **Andrew Mills** Naim Darghouth Dev Millstein Joachim Seel Joe Rand ### Four Basic Product Types To Inform Decision-Makers - 1. Annual Data and Information Reports - 2. Understanding Cost and Performance Trends - 3. Other Selected Topical Analyses - 4. Direct State and Federal Policy Assistance Each type of product, and each individual project, has a different intended use and audience Much of our work, though funded by the DOE, is intended to inform external audiences # Section 1. Annual Data and Information Reports Annual data and assessment products directly inform decision-making and provide foundation for additional analytical work inside and outside of the DOE ecosystem #### Four Annual Reports: Providing Basic **Information to Support Decision-Making** **Wind Power** *Since 2007* **Customer-Sited Solar** *Since 2008* **Utility-Scale Solar** Since 2013 State renewables portfolio standards (RPS): In addition to the three annual reports noted above, LBNL regularly tracks the design and impacts of state RPS policies, with information provided online and through an annual report #### **Three Wind and Solar Annual Reports** #### Scope: core focus is tracking cost, performance, and pricing **SOLAR ENERGY** \$10 \$8 2014\$/W_{DC} \$6 **Median Installed Price** \$4 ---- Residential Non-Residential ≤500 kW \$2 Non-Residential >500 kW 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 Installation Year http://trackingthesun.lbl.gov Sources: Barbose, Darghouth. LBNL Report. 2015. http://utilityscalesolar.lbl.gov Sources: Bolinger and Seel. LBNL Report. 2015. #### State Renewables Portfolio Standards #### Scope: policy design details, renewable energy demand, compliance results, compliance costs and rate impacts Sources: Barbose, G. LBNL Report. 2016. #### Direct Use of Data from Annual Reports: Examples - Inform DOE R&D cost targets and progress - DOE Wind Program - DOE Solar Program - Inform modeling assumptions - Wind Vision study - Renewable Electricity Futures study - EIA Annual Energy Outlook - WECC interconnection-wide transmission planning - Many, many more... - Inform policy and market decisions - Benchmark for "reasonable" cost for CPUC CSI program - Used in utility resource planning, e.g., NPCC Power Plan - Utilities, policymakers, RE industry, academics regularly use data # Section 2. Understanding Cost and Performance Trends (examples) In addition to directly meeting the needs of stakeholders via annual reports, LBNL uses the data underlying the annual reports as a foundation for additional rigorous analysis to inform public debate around renewable energy ### **Explaining Drivers of Utility-Scale Solar Performance in the United States** Analyzing the 2014 Net Capacity Factor (in AC-terms), LBNL conducted the first known multivariate regression analysis of largescale PV performance - Looking at all operational projects (>5MW) installed in the United States, the model can explain 94% of observed variation with tight fit - Largest performance driver is solar resource quality (GHI), followed by the inverter-loading ratio (ILR) and the usage of horizontal-tracking - Controlling for other effects, younger projects outperform older installations by 0.23% per vintage year (COD) #### Germany Demonstrates the Potential for Dramatically Lower PV Costs (vs. U.S.) Builds on LBNL & NREL collection of data on U.S. residential PV costs, supplemented with surveys of German (and US) PV installers Illustrates potential for substantial softcost reduction in U.S. if German framework conditions can be approached ## Solar Data Analytics / Academic Partners Program Partner with academics to pursue innovative research that exploits the extensive solar data collected at LBNL, applying econometric tools and focusing on PV cost and market trends → Academic Partners: K. Gillingham (Yale), G. Nemet (UW Madison), V. Rai (UT Austin) | Lead
institution | Торіс | Year | |---------------------|--|-------------------| | UT Austin | Impacts of permitting practices on PV prices in CA | 2013 | | UT Austin | Incentive pass-through for residential PV in CA | 2014 | | Yale | Investigating drivers for price heterogeneity in PV prices | 2014 | | Yale | Impacts of permitting and regulatory processes on PV prices | 2014 | | LBNL | Project pricing for utility-scale PV | 2015 | | UW Madison | Characteristics of low-priced PV systems | 2016 | | LBNL | Statistical analysis of the performance of utility-scale PV in US | 2016 | | UW Madison | JW Madison Factors affecting low-priced and higher-priced PV systems | | | UW Madison | Drivers of price dispersion in PV prices | 2016
(in prep) | #### Notes: The bars present the pre-incentive price reduction (per watt) from moving from the 5th to 55th percentile of each variables. For green bars, the range reflects the minimum to maximum as these are binary variables. Not all variables are presented in this figure; results for variables on HHI, sales tax, interconnection score, other educational and income variables, local labor cost, customer segment, third-party-owned, tracking, BIPV, battery, inverter and module are found in the full report. Figure 1. Impact of Various Drivers in Reducing PV Prices #### **Expert Elicitation: Forecasting Wind Technology Advancement & Cost Reduction** Component durability / reliability Component durability / reliability LBNL conducted the largest-known expert elicitation survey (163 respondents) on an energy technology for IEA Wind Task 26, evaluating the: - Magnitude of cost reduction - Most promising impact areas - Most effective drivers Installation / transport equipment ### New Wind Turbine Technology Reducing Cost in Low Wind-Speed Sites <u>U.S. Wind Power Projects</u> (with federal tax incentives – PTC & MACRS; modeled data) Sources: Wiser et al. 2012; Lantz et al. IEA Report. 2013. **Note:** Graphics only include changes in capital cost and turbine design (i.e., capacity factors); graphics do not include changes in O&M, availability, financing, etc. # Section 3. Other Selected Topical Analyses (examples) Meeting the targeted needs of utility stakeholders, renewable energy firms, and local-to-international policymakers with rigorous, objective analysis # Renewable Energy Valuation and Integration: Grid Impacts The incremental market value of variable generation changes with penetration. Changes are primarily driven by **energy** and **capacity** value... ... A variety of tools to increase system flexibility can be used to partially stem the decline in market value with penetration. Short-term variability of solar (and wind) is **not** the primary economic concern at increasing renewable penetrations. 20 Renewable Energy Penetration (% Annual Load) 30 40 10 | Mitigation measure | Wind penetration | | | |----------------------|------------------|------|------| | (\$/MWh) | 20% | 30% | 40% | | Geographic Diversity | 2.5 | 4.9 | 10.6 | | Real-time pricing | 3.7 | 5.0 | 7.9 | | Low-cost storage | -0.1 | 0.4 | 4.4 | | Quick-start CCGT | 0.3 | 0.3 | -0.6 | | 10% PV | 1.1 | -1.1 | -5.2 | | 10% CSP ₆ | -0.2 | -0.6 | -4.4 | # Planning for Renewables: Capacity Value and Flexibility Full reliability simulations are challenging in capacity expansion models, leading to approximation methods; Sandia/LBNL developed an approach that performs similar to the reliability approach, even at high RE penetrations, without significant computational burden The "Flexibility Inventory for Western Resource Planners" demonstrates a simplified approach to estimating flexibility supply and demand, applied to IRP resources in LBNL's Resource Planning Portal ## Planning for Renewables: Incorporating Distributed PV in Planning Realizing the full value of distributed PV (DPV) requires that utilities integrate it into planning studies We examined more than 20 resource, transmission, and distribution plans to identify innovative approaches to accounting for DPV in planning studies 8,000 6.000 The key methodological elements included approaches to creating DPV forecasts, ensuring the robustness of decisions to DPV uncertainty, and considering DPV as a resource option Net Load w/ high DPV Existing Resources ### Rate Design Impacts on the Economics & Deployment of Customer-Sited Solar Retail rate design and net metering policies dramatically impact the customer-economics of residential & commercial PV systems. As **PV penetrations increase**, and under other future conditions, retail rates will change, causing further changes to the customer-economics of PV. Retail rate design and net metering policies also impact future residential and commercial PV deployment levels. ### Impact of DG PV on the Traditional Utility Business Model Increased DG PV leads to feedbacks in customer economics that either accelerate or decelerate PV deployment depending on rate design. Increased DG PV can impact utility profitability and rates, though the magnitude of impact depends on utility circumstances. Increased DG PV can impact utility profitability and rates, though multiple approaches exist to mitigate those impacts. #### Impact of Wind Projects on Residential Property Values Based on a nation-wide sample (see sample on right) and on a Massachusetts sample (see results on right)... No statistical evidence that property values of homes located in proximity to turbines have been <u>systematically</u> affected by wind projects Figure 1: Map of Transactions, States, and Counties #### Baseline Survey Of Residents Near Large Scale Wind Installations Although a number of US studies have found high levels of support near turbines (see figure), none are transferable to the full population of residents #### Other questions also remain: - Levels of stress and annoyance near turbines? - Drivers for support or opposition? - Comparative impacts to other energy/infrastructure sources? - Changes over time as people move into area? Current 2015-2017 effort is surveying 1500 individuals near turbines to examine these questions and provide baseline understanding of impacts to the population #### Analyses of Value of Residential Properties With Host-Owned Photovoltaics Eight state sample of PV homes produced consistent evidence of premiums using Hedonic pricing model <u>and</u> paired sales analysis; similar to predicted income or net cost estimates (top figure) Premiums stable over time, despite falling gross costs of solar (bottom), and apparent across all data subsets (not shown) Analysis of TPO sales and commercial properties is forthcoming; seeking to incorporate of PV in MLSs #### Wind/Solar Finance Work #### Explores the impact of policy on project finance and LCOE 2014 work finds that thirdparty tax equity is likely to be displaced by debt (or other cheap capital, like yieldco equity) under most future scenarios in which ITC/PTC are phased down/out. 2015 work estimates the incremental federal tax benefits provided to TPO (vs. host-owned) residential PV, and explores how states can level the playing field were that desired. #### Calculation of Incremental 30% ITC/Grant Provided to TPO Systems | Calculation of incremental 50 /0 11 C/Grant 110 vided to 11 O Systems | | | | | | | |---|---|--|---|---|--|--| | Median | Median | | Incremental ITC/Grant | | | | | TPO | Host-Owned | Difference | 30% of | Applied to a | | | | (FMV) | (Installed Price) | (TPO - Host-Owned) | Difference | 5 kW _{DC} system | | | | 2013 \$/W _{DC} | 2013 \$/W _{DC} | 2013 \$/W _{DC} | 2013 \$/W _{DC} | 2013\$ | | | | 11.7 | 8.4 | 3.3 | 1.0 | 4,950 | | | | 9.0 | 7.2 | 1.8 | 0.5 | 2,700 | | | | 8.2 | 6.5 | 1.7 | 0.5 | 2,550 | | | | 7.0* | 5.4 | 1.6 | 0.5 | 2,400 | | | | 6.0* | 4.7 | 1.3 | 0.4 | 1,950 | | | | | Median
TPO
(FMV)
2013 \$/W _{DC}
11.7
9.0
8.2
7.0* | Median Median TPO Host-Owned (FMV) (Installed Price) 2013 \$/W _{DC} 2013 \$/W _{DC} 11.7 8.4 9.0 7.2 8.2 6.5 7.0* 5.4 | Median Median Difference (FMV) (Installed Price) (TPO - Host-Owned) 2013 \$/W _{DC} 2013 \$/W _{DC} 2013 \$/W _{DC} 11.7 8.4 3.3 9.0 7.2 1.8 8.2 6.5 1.7 7.0* 5.4 1.6 | Median TPO (FMV) Median Host-Owned (Installed Price) Difference (TPO - Host-Owned) 30% of Difference Difference 2013 \$/W _{DC} 2013 \$/W _{DC} 2013 \$/W _{DC} 2013 \$/W _{DC} 11.7 8.4 3.3 1.0 9.0 7.2 1.8 0.5 8.2 6.5 1.7 0.5 7.0* 5.4 1.6 0.5 | | | ^{*} TPO FMV and host-owned installed price data come from the *Tracking the Sun VII* (Barbose et al. 2014) data shown in Figure 1, except for in 2012 and 2013, when the TPO FMV is set to match Treasury guidance of $7/W_{DC}$ and $6/W_{DC}$, respectively (for reasons explained in the text). ### RE Futures: An Analysis of an 80% U.S. Renewable Electricity Future Other multi-party studies include: 20% Wind Energy Report (2008), Wind Vision (2015), SunShot Vision (2012, 2016), Hydropower Vision (2016); Geothermal Vision (2017); IPCC SRREN (2011), IPCC AR5 (2014) ## Understanding the Benefits and Impacts of Renewable Energy LBNL (and NREL) has developed methods to assess in physical and, where feasible, monetary terms the "secondary" benefits/impacts of renewable energy. First applied in Wind Vision; now being applied in many other highpenetration RE studies and also to assess state-level RPS policies. Air pollution impacts Water use reduction Energy diversity and risk reduction Workforce and economic development impacts # State Renewables Portfolio Standards: Cost, Benefits, and Impacts RPS compliance costs were ~\$2.1B in 2013 Sizable uncertainty, but benefits of GHG and air pollution reduction total ~\$7.4B in 2013 under central estimates Work underway in 2016-17 evaluates future costs, benefits, and impacts Sources: Barbose et al. *Renewable and Sustainable Energy Reviews* 2015; Wiser et al. LBNL report 2016; Barbose et al. LBNL report 2016; Barbose et al. *Energy Policy* 2016 (submitted). # Section 4. Direct State and Federal Policy Assistance Providing policy-relevant analysis to directly inform state and federal decision making #### State and Federal RE Policy Assistance - LBNL conducts technical analysis & advises states and the federal government on renewable energy program design → typically linked to our research, as presented earlier - Areas include: RPS, net metering/rate design, utility business models, RE valuation / integration, tax policy, financing & financial incentives, etc. - Examples: - Kentucky value of solar energy - Arkansas RPS/CES scoping - Nevada PV-DG net metering C/B analysis - NPCC utility resource planning - Regularly brief policy-makers on our work: e.g., NGA, NCSL, NARUC, CESA #### Conclusions ### The Value of and Audiences for Our Work Are Multifaceted - Diverse product types - Direct assistance to policymakers, on request - Foundational data collection and dissemination - Rigorous analysis of underlying data - Other selected research efforts where a need exists - ◆ Diverse audiences: from international climate negotiators to local permitting authorities, and from utility managers and renewable energy stakeholders to academics - Three over-riding goals - Stay nimble to be responsive to emerging issues - Maintain a mix of "foundational" and "intellectual" work - Emphasize rigor, objectivity, and independence #### Questions? #### Ryan Wiser 510-486-5474 - RHWiser@lbl.gov #### To hear more about our work: visit our homepage: http://emp.lbl.gov • Follow us on twitter: @BerkeleyLabEMP • Sign up to our email list: https://emp.lbl.gov/join-our-mailing-list Thanks to our funders at the U.S. Department of Energy: Office of Energy Efficiency and Renewable Energy (Solar, Wind and Water, Strategic Programs, etc.) and Office of Electricity Delivery and Energy Reliability